
V
O

L
U

M
E

 3
8

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e

E
di

te
d

by
 t

he
 H

ei
nr

ic
h

B
öl

l F
ou

nd
at

io
n

 A
 M

em
or

an
du

m
 o

f t
he

 H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

RESOURCE POLITICS FOR A FAIR FUTURE

PUBLICATION SERIES ECOLOGY

VOLUME 38

Resource Politics for a Fair Future
A Memorandum of the Heinrich Böll Foundation

Edited by the Heinrich Böll Foundation

About the artist

Ines Meier, born 1982. Studied Fine Arts with a focus on photography and creative writing in
Braunschweig, Germany, and Paris, France. Lives and works as an artist and journalist in Berlin,
Germany.

Resource Politics for a Fair Future
A Memorandum of the Heinrich Böll Foundation
Volume 38 of the Publication Series Ecology (English edition)
Edited by the Heinrich Böll Foundation 2014

Editorial design: feinkost Designnetzwerk, C. Mawrodiew (based on the origin layout by blotto design)
Printing: Druckerei Arnold, Großbeeren
Cover picture and illustrations: Ines Meier
ISBN 978-3-86928-127-8

This publication can be ordered from: Heinrich-Böll-Stiftung, Schumannstr. 8, 10117 Berlin, Germany
T +49 30 28534-0 F +49 30 28534-109 E buchversand@boell.de W www.boell.de

Published under the following Creative Commons License:
http://creativecommons.org/licenses/by-nc-nd/3.0 . Attribution — You must attribute the work

in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your
use of the work). Noncommercial — You may not use this work for commercial purposes. No derivatives — If you
remix, transform, or build upon the material, you may not distribute the modified material.

CONTENTS

Foreword 6

Acknowledgments 8

The Story of this Memorandum 9

Summary 12

1. Abundance and equity 16

2. Drivers of environmental stress and inequity 20

3. Why has it been so difficult to stop these trends so far? 23

4. A normative framing for fair and sustainable Resource Politics 34

5. Strategies for a fair future 37

6. What next? 49

6

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

F
or

ew
or

d

FOREWORD

From the extraction of tar sands in North America and in Congo to large-scale land
purchases in Asia and Africa and from China's investment in the Mekong region to
mining and soya production in Latin America – the global resources bonanza is a fact.
The Heinrich Böll Foundation, in common with many partners, does not acquiesce to
it, because it is not resulting in a fair distribution of the profits – as was widely hoped
for – or any reduction in poverty. On the contrary, we observe all the phenomena of
the resource curse: the concentration of economic and market power, the degradation
of ecosystems and rising social inequality. We therefore support very different ideas
and conceptions of an equitable and ecological future – a global overhaul of energy
and agricultural policies fundamentally new resource politics. We stand in solidarity
with people defending themselves against suppression of their democratic rights
and destruction of their livelihoods. We support social and ecological transforma-
tion everywhere, at home in Germany and Europe to Nigeria, the Czech Republic and
the Western Balkans. We campaign for a strong reduction of resource use, for binding
standards of transparency and accountability for European corporations. In our view,
ecology, democracy and equity are inseparable parts of a whole.
The central question for us, therefore, is how the use of natural resources needs to
be organized so as to respect the ecological limits of our world and, at the same time,
strengthen human rights and democracy. In order to capture the diversity of regional
perspectives on this question, we have conducted an international dialogue process
entitled «Resource Equity in a Finite World» which sought to harness the knowledge
and experience of young people in particular, both in our partner countries and in
Germany and Europe.
One outcome of this dialogue process is this Memorandum, which articulates a
normative framework for our Resource Politics work and sets out fields of action and
options for intervention. These now merit attention, discussion and further develop-
ment in the relevant regions and countries. The Memorandum is to be thought of as
one possible component in a Resource Politics strategy. The dialogue process in our
foreign offices and partner networks is the start of an intensive engagement with the
challenges of resource politics which gives pivotal significance to democratic partici-
pation, human rights, resource protection and equity. I would like to thank those
colleagues in the foreign offices who have organized regional future workshops and
thus played a crucial role for the overall success of this project.
I am excited by the great number of people who have taken part over the last two
years in the overall process and the ten future workshops, involving participants
from 29 countries, in order to share their ideas, perspectives and analyses with us. My
thanks go to the Advisory Board for its support in distilling and helping to structure

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

7

F
or

ew
or

d

the many ideas. I owe the utmost appreciation to Christine Chemnitz and Lili Fuhr.
They hatched the idea for this process and coordinated and took responsibility for it
from the outset. They engaged in countless rounds of feedback on the Memorandum
with the many participants. I am convinced that the final text will inspire reflection
and action. My special thanks go to Ralph Griese and Annette Kraus. As the moderator
of the overall process, the future workshops and the resources summit, Ralph Griese
made a key contribution to their success and, especially, to the motivation and enjoy-
ment of the participants. Annette Kraus kept a confident hold on the administrative,
organizational and financial reins. I would also like to thank the following people
for their active participation and contributions: Janine Korduan, Inka Dewitz, Abby
D'Arcy, Ramona Simon, Lara Cahal and Inka Bosch.

Berlin, June 2014

Barbara Unmüßig
President Heinrich Böll Foundation

8

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

T
he

 s
to

ry
 o

f
th

is
 M

em
or

an
du

m

ACKNOWLEDGMENTS

We would like to thank the following people for their inputs and comments on vari-
ous draft versions of this Memorandum:

Amal Dababseh, Ana Di Pangracio, Andrea Bues, Andrew Ihlo, Axel Harneit-Sievers,
Barbara Unmüßig, Betzabet del Valle Morero, Carlos Monge, Cathrin Klenck, Chan
Ramy, Christine Moser, Cintia Barenho, Corinne Deek, Dawid Bartelt, Divja Gupta,
Durukan Dudu, Erick Onduru, Fredrick Njau, Gitanjali More, Hans Verolme, Heike
Löschmann, Heidi Feldt, Jagoda Munic, Jenny Franco, Johanna Sydow, Jutta Kill,
Kate Raworth, Katja Heubach, Katrin Seidel, Kimani Sankara, Kulthoum Omari,
Lennart Kümper-Schlake, Maiana Teixeira, Maja Göpel, Malik Fercovic, María
Cecilia Reeves, Maureen Santos, Max Marwede, Michael Buesgen, Muna Dajani,
Ozgur Gurbuz, Pinaki Das Gupta, Raimund Bleischwitz, Recaredo Gálvez, Samuel
Nguiffo, Sebastián Ainzúa Auerbach, Sisay Misganaw, Sunita Narain, Svenja
Oberender, Thomas Fatheuer, Uli Brand, Wolfgang Sachs, Xu Ting, Zukiswa Kota

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

9

T
he

 s
to

ry
 o

f
th

is
 M

em
or

an
du

m

THE STORY OF THIS MEMORANDUM

«Through an alternative vision we point out different views of the world from
the indigenous people of our lands, for whom the forests, the sun, wind and
water are not resources but essential elements of nature and common goods
that give life to the complex web we belong to. This is why we emphasize the
need to reinvent our words, in order to deconstruct the dominant discourse
by remodeling our relationships towards the world surrounding us.»

Edgardo García, Mariana Reyes and Rosalía Soley,
delegates from the future workshop Mexico, Central America and the Caribbean

This Memorandum is the outcome of a two-year process. With the dialogue project
«Resource Equity in a Finite World» the Heinrich Böll Foundation brought together
young people from 29 countries who have examined resource issues in their
respective regions in ten «future workshops» in Latin America, Europe, the Middle
East and North Africa (including Turkey), sub-Saharan Africa and Asia. Delegates of
each future workshop brought their experiences, ideas and visions to Berlin, where
they spent two days with the German and international Heinrich Böll Foundation
team, discussing and developing these ideas further. The process was supported by
an advisory board consisting of eleven internationally renowned environmentalists
and human rights experts.

This Memorandum aims to pull together the very different strands of the
debate. It cannot aspire to fully represent the great complexity and diversity of the
regional debates. However, it is deeply inspired by the outcomes of the regional
future workshops, the very different perspectives of the delegates and the views
of the advisory board members. It is a subjective selection and conclusion by the
two lead authors and by no means attempts to portray a global consensus – which
does not in fact exist! The Memorandum seeks to be a first step in exploring a new
perspective – one of many possible perspectives and one that is strongly character-
ized by the European background of the lead authors. It does not proffer a conclusive
outlook, nor does it provide a blueprint for every country, region and community.
But it lays out a set of principles and ideas for Resource Politics in the triangle of
socio-economic, environmental and democratic justice with an international
perspective – one that now urgently needs to be translated, processed and debated
in the different countries and regions.

12

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

SUMMARY AND KEY MESSAGES AT A GLANCE

In this Memorandum the notion of Resource Politics is introduced to provide an
analytical lens and inform strategies to change who controls and uses nature in
which way. Resource Politics proposes to look at current conflicts around resource
use as a complex set of interactions between nature, humans, interests, power
relations and cultures in different territories (local, regional, global). This perspec-
tive offers solutions that protect the rights of people and nature. It questions the
very notion of nature as a resource and thus creates freedom to think about trans-
formative strategies.

Key drivers of environmental stress, inequity and shrinking democratic spaces
include:

1. A deep-seated belief in the power and efficiency of markets to regulate eco-
nomic exchange between individuals and nations, combined with a belief in
political progress defined as GDP growth, creates institutional and mental
infrastructures that lead to a financialization of nature, enclosure of commons
and a justification for a continued grab for the last resources.

2. Large enterprises (private or state-owned) engage in very different economic
sectors at the same time and gain a vast amount of money by keeping the
current exploitation model as it is. These enterprises are getting too big and
too powerful to be governed. They are, in fact, just like international banks in
that they are «too big to fail » – and therefore mostly also too big to jail.

3. The economic governance regime for trade and investment protects large
investors' rights but not people's rights or the environment, while the «other»
global regime of human rights and international environmental law under UN
mandate is treated as «soft law». Private and public economic governance struc-
tures are captured by the interests of corporate and political elites to serve a
global consensus that relies on further extraction and trade in resources – the
«commodity consensus».

This Memorandum offers a new perspective which inextricably combines democracy,
ecology and human rights and lays out three fundamental ways forward that can form
the basis for fair and sustainable Resource Politics.

a) Secure the rights of people and nature over markets and profits and empower
people to claim and assert their rights

b) Stop concentration of power and bring access to and control over natural
resources, financial capital and technologies back into the hands of the people S
um

m
ar

y
an

d
ke

y
m

es
sa

ge
s

at
 a

 g
la

nc
e

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

13

c) Transform production, consumption and livelihoods towards socio-ecological
justice

Since conflicts and power structures are highly specific to the national and local levels
at which they operate, this memorandum can only offer a few ideas for the interna-
tional context. Each region will have to define which approach is best suited to address
its specific challenges and which alliances are needed to advance that approach.

S
um

m
ar

y
an

d
ke

y
m

es
sa

ge
s

at
 a

 g
la

nc
e

16

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

1. Abundance and equity

Did you read the news today? Depending on which country of the world you are
located in you might have seen stories about new oil fields in Brazil, new mining areas
in Mexico, oil shale developments in Jordan, new tar sand exploitation in Canada, new
land investments in Ethiopia, destruction of ancient forests in India, and new palm
oil plantations in Malaysia or biodiesel developments in the EU. No matter where you
are – stories about extraction of natural resources are increasingly prominent in
today's media coverage.

These stories suggest that only by extracting more resources can the world
achieve economic growth and will thereby be able to prosper and combat poverty.
Since natural resources are considered scarce, only a more efficient use may continue
today's economic growth and the predominant development model. The commodity
super-cycle of high demand and high prices has indeed fuelled economic growth
and helped to lift thousands of people out of poverty in many countries. The right to
development is a precious yet contentious one: which development path, for whom,
at what cost? For those left behind in the current model the human story behind the
headlines is one of natural disasters, climate change impacts, poverty, hunger and
inequality, corruption, unemployment and ever more precarious forms of employ-
ment and migration.

It is often not expressed or even understood what most forms of resource exploita-
tion have in common: ecosystem integrity and basic human rights are ignored; people
are disempowered and human rights are sacrificed for an economic model that works
neither for the majority of people nor for the planet.

This Memorandum offers a new perspective on how to look at the relationship
between humans and nature. In order to do so, it challenges some of the basic assump-
tions of mainstream economics. In contrast to the prevailing assumption, nature itself
is not scarce. It has a great potential to restore, reproduce and renew structures, organ-
isms and processes. From a biological perspective nature is abundant. The problem is
not nature; the problem is the human relationship with nature. Seeing nature through
narrow neoclassical economic perspectives has become the standard for many socie-
ties. With such a lens, only the individual chunks of nature and their monetary value
become visible and are turned into «resources ». Some of these resources are renew-
able, others are not – at least not on human timescales. Hence, nature is not scarce
but it is under stress due to the intense way humans use, pollute and destroy it.

The concept of scarcity is not only applied to nature but is embedded into many
cultures, lifestyles and aspirations. Battles for finite resources are under way within
societies. But having more does not automatically mean being better off. Constant
hoarding with the fear to fall behind in the competitive race to secure one's share is 1.

 A
bu

nd
an

ce
 a

nd
 e

qu
it

y

17

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

impacting on people's wellbeing and social relations. Tim Jackson's quote that we
are «persuaded to spend money we don't have on things we don't need to create
impressions that won't last on people we don't care about » 1 captures well the Western
lifestyle that is seen as the norm by many people around the world.

There is a difference between exploiting natural resources and making sustain-
able use of nature to secure human rights, livelihoods and a decent standard of
living. Part of that difference is respect for those who suffer from exploitation, respect
for nature and respect for future generations. Are forests sites of timber extraction,
sites of ecosystem conservation or habitats for people? Are healthy soils the basis
of food security, livelihoods and a rich pool of biodiversity or are they a scarce asset
for agricultural production and thus easily turned into an asset for speculation?
When nature is considered a resource, it will always seem scarce.

Today the world is a highly unequal place in which a small number of people
live lifestyles that would require several planets if all inhabitants of the earth were to
follow suit, while the majority of people do not have access to the resources they need
to survive and fulfil their basic needs. The perspective of scarcity has tipped our world
out of balance. We will only create equity if we dare to reconnect between ecological
sustainability, social justice and democracy.

In this Memorandum the notion of Resource Politics is introduced to guide critical
analysis and inform strategies to change who controls and uses nature in which
way. Resource Politics proposes to look at current conflicts around resource use as a
complex set of interactions between nature, humans, interests, power relations and
cultures in different territories (local, regional, global). This perspective offers solutions
that protect the rights of people and nature. It questions the very notion of nature as a
resource and thus creates freedom to think about transformative strategies.

1 www.ted.com/speakers/tim_jackson1.
 A

bu
nd

an
ce

 a
nd

 e
qu

it
y

20

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

2. Drivers of environmental stress
 and inequity

Evidence of the predominant, unfair and unsustainable economic model abounds
everywhere and every day. Studies of ecosystem sensitivity provide ample proof
of the incompatibility of constant economic growth with natural restorative and
reproductive cycles, and there is more than enough evidence of the human rights
violations that result from excessive resource extraction and use. However, the existing
institutions, the policies, laws and regulations they adopt and the politics that shape
their enforcement are currently not seeking to stop the trends. The opposite is true:
the last few years have witnessed a new dimension of a global resource grab that
intensifies the already high pressure on nature and human rights.

a) Ecological injustice: a planet out of balance

Humans are overstepping several environmental risk points at the same time and at
increasing speed. The resulting destruction is partly irreversible and very often taking
place in areas that were previously untouched by human interventions. Humans
are not only emitting more greenhouse gases into the atmosphere than can be
absorbed, they have also long overstepped other important ecological risk points.
Loss of biodiversity and nitrogen cycles are two of the «planetary boundaries» that
are currently being overstepped – both on the global and in many cases on the
local and national levels. Moving beyond these balance points means unpredictable
changes for humanity's wellbeing. Scientists are just beginning to predict how the
different environmental risks are interconnected. The tipping points of the planetary
system may be much closer than currently assumed.

The fossil resources that fuel today's production systems are finite resources with
reproduction cycles way beyond human timescales. The same is true of the fertile
soil that can be used for the production of either food, or fuel and fibre – and which
is lost on a dramatic scale day by day outside the public gaze.

b) Socio-economic injustice: unfair distribution and unequal access

One important fact is easily overlooked when focusing on the ecological dimension
of mounting global consumption: there are still millions of people around the world
who are using far less than their «fair share» of natural resources and carbon storage
capacity. Millions of people around the world have no access to clean drinking water,
energy, adequate food and nutrition or basic health services. Gender, age, race or 2.

 D
ri

ve
rs

 o
f

en
vi

ro
nm

en
ta

l s
tr

es
s

an
d

in
eq

ui
ty

21

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

ethnic belonging and other social factors are important in determining access,
distribution and power. A patriarchal system gives women little power in decision-
making. Children's and future generations' rights are under assault and they have
no voice in the decisions that will determine their futures and livelihoods.

While the planetary boundaries mark the natural limits of the Earth, human rights
and basic social and economic needs define a minimum foundation. Article 25 of
the Universal Declaration of Human Rights states: «Everyone has the right to a
standard of living adequate for the health and well-being of himself and of his family,
including food, clothing, housing and medical care and necessary social services,
and the right to security in the event of unemployment, sickness, disability, widow-
hood, old age or other lack of livelihood in circumstances beyond his control. » This
is what governments signed on to and this is what they need to be held account-
able for. Economic systems, lifestyles, consumption patterns and cultures must not
undermine this common goal.

Even though, globally, GDP disparity between countries is shrinking slightly,
inequality within countries is increasing. Except for Latin America the Gini coefficient,
which measures income distribution within societies, is developing negatively all
around the world. The gap between haves and have-nots is not only widening, but also
becoming more complex. A small but growing global elite is consuming far beyond its
fair share. The global middle class (for which there is no globally agreed definition)
is growing in total numbers, but its share of the global population will only increase
slightly. Most African countries – regions with major population growth – will hardly
participate in this trend. One thing is clear: the current economic model is failing
millions and millions of people and violating their human rights in order to serve the
demands of the growing urban middle classes. The right to development is hard to
defend in a system that reproduces inequalities and environmental destruction day
by day. It can only be defended by redefining development pathways, production
patterns, livelihoods and global solidarity.

c) Lack of real democracy: procedural injustice, material inequity
 and unequal voices

Political upheavals in various countries around the world are transforming political
systems – leading to more rights and more participation in some instances while in
many others spaces for democratic decision-making and participation are shrinking
rapidly. In several countries laws have been changed in recent years to hamper civil
society engagement. Moreover, civil society involvement is not only legally restricted
by the state. Often enough civil rights are violated where they at least exist in law:
civil society actors, environmental activists, women's rights advocates and local
community leaders are being persecuted, threatened and sometimes killed – despite
the fact that their governments have signed onto international treaties and have
binding national laws to implement them.

Ecosystems and knowledge systems that are not privately or publicly owned and
thus not captured and controlled by the market economy are in danger of becoming 2.

 D
ri

ve
rs

 o
f

en
vi

ro
nm

en
ta

l s
tr

es
s

an
d

in
eq

ui
ty

22

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

either wiped out or enclosed by the market logic. The commons – not only a thing or
a shared resource, but the social interactions, rules and institutions that guide their
use and distribution sustainably and equitably – are under severe pressure. This is
undermining the livelihoods of those who depend on the commons and defend them.

Furthermore, ever more power is being concentrated in the hands of very few
people and corporations. This is especially true for the natural resource sector
(mining, oil and gas, agriculture) , but also for the financial sector or for resource
dependent sectors such as chemistry, transportation or communications, to name a few.
Along with the economic and financial power comes political power – and often
corruption. This situation makes any resistance or positive change extremely
challenging. The race for control over natural resources is at full speed and the
political and corporate elites have little appetite to give up their power and personal
profits.

3.
 W

hy
 h

as
 it

 b
ee

n
so

 d
if

fi
cu

lt
 t

o
st

op
 t

he
se

 t
re

nd
s

so
 f

ar
 ?

23

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

3. Why has it been so difficult to
 stop these trends so far ?

All available facts and figures point at what is wrong and why global society needs to
change course. From the Millennium Ecosystem Assessment of 2005 to the Assess-
ment Reports of the Intergovernmental Panel on Climate Change (IPCC), from the
International Assessment of Agricultural Science and Technology for Development
(IAASTD) to the International Resource Panel's reports and from the FAO State of
Food Insecurity to IFAD's Rural Poverty Report – the academic research is sound
and comprehensive. One can point to climate change impacts, land degradation,
loss of biodiversity, lack of water quality, social inequality and governance failures –
in some cases even the economic cost for different societies and of political inaction
have been calculated.

However, the gap between knowledge and action (implementation) is huge.
Thus, while overall awareness may have increased in some parts of society, the overall
trends are not stopped. On the contrary – as described above – ecosystem degra-
dation and human rights violations are expanding. This is obviously not the result of
lacking knowledge about the negative social and environmental effects. It is rather
the outcome of lacking political will, vested material interests and deeply ingrained,
unsustainable political, economic and cultural practices.

There are several root causes of the failing system that translate into destructive
path dependencies and are major reasons for not being able to resolve the problems
identified above. These root causes need to be addressed in order to create new
political visions, alliances and solutions. This Memorandum proposes to consider,
firstly, a deep belief in liberal markets and growth and, secondly, the concentration
of power as two intertwined root causes of the current crises. The structure of today's
economic governance is then conceptualized as an institutional manifestation of
those two causes.

«Although there is more knowledge about global interdependencies and
planetary boundaries than ever before, decision-makers as well as indi-
viduals are far away from being shocked into action. Looking at the political
realms, in resource politics one can observe an astonishing lack of both will
and power to safeguard social and ecological interests – both nationally
and internationally.»

Cathrin Klenck and Lennart Kümper-Schlake,
delegates from the future workshop Germany3.

 W
hy

 h
as

 it
 b

ee
n

so
 d

if
fi

cu
lt

 t
o

st
op

 t
he

se
 t

re
nd

s
so

 f
ar

 ?

26

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

3.
 W

hy
 h

as
 it

 b
ee

n
so

 d
if

fi
cu

lt
 t

o
st

op
 t

he
se

 t
re

nd
s

so
 f

ar
 ?

a) Deep belief in liberal markets and growth

In the current era of finance capitalism there is a deep-rooted belief in the power and
efficiency of markets to regulate economic exchange between individuals and nations,
and in GDP growth as the dominating indicator of economic and political perfor-
mance. These beliefs create institutional and mental infrastructures that prompt new
instruments for the financialization of nature and push the enclosure of the remaining
commons. What emerges is an accelerated grab for the last resources.

People exchange goods and services and markets are one way to structure this
exchange. There is little to criticize as long as markets respect social and environ-
mental norms, serve the majority of participants and do not undermine other forms
of exchange and social interactions such as in a commons-based regime. This ideal
is far from the reality of global markets. Markets striving only for growth and profit do
not serve society's needs. They serve increasingly powerful and oligopolistic private
interests.

One major problem is that the modern capitalist economy is structurally reliant
on economic growth for its stability. When growth falters, politicians panic. The
immediate answer appears to be to wind down market regulation, labour regula-
tion or other social and environmental norms in order to trigger new investment and
growth. Those who seek to think out of this box and beyond growth and markets are
easily marginalized in the debate. There are very limited attempts to train a critical
academic elite that would be able to question the market mantra. It is astonishing
how untouched the deep belief in liberal markets and growth still is in large parts of
Western societies and among their decision-makers, even though several countries in
that part of the world experienced the severe consequences of failed markets – both
within their societies and in relation to neighbouring countries.

The belief in markets goes hand in hand with the belief in economic growth.
Growth in GDP is defined as a necessary precondition for progress. Together with
employment rates, it is taken as the success indicator of political decisions. The forms
taken by an economization of politics that measures success against that definition
of progress vary among political systems but generally lead to a denial of planetary
boundaries, normative values, the need for global solutions and democracy. In some
cases, for example in Africa, it can take the form of a «disease of gigantism» , a reliance
on mega-infrastructure projects for «development» without reflection on possible
decentralized, small-scale, sustainable alternatives.

This by no means implies that certain economies or parts of the economy should
not grow. Economic growth will continue to be necessary to lift people out of poverty
in many countries around the world. Yet it will need to be a completely different kind
of growth for some, and for others there will need to be an end to a growth-dependent
pathway of wellbeing – both acknowledging planetary boundaries.

Growth is not only a concept for national economies, it is also part and parcel of
most people's lives. Competition is spoiling friendships, time pressure is undermining

27

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

3.
 W

hy
 h

as
 it

 b
ee

n
so

 d
if

fi
cu

lt
 t

o
st

op
 t

he
se

 t
re

nd
s

so
 f

ar
 ?

family and social life, stress and burn-out are synonyms for the illness of a system that
forces to compete and perform.

Since the mid-1970s capitalism has shown signs of reaching limits to capital
accumulation. Finance capitalism has been the answer, which finally led to the 2008
crisis. Investors searching for new asset classes perceive nature and its goods and
services as a new market and thus atrend of financialization of nature can now be
observed.

The pursuit of direct regulatory measures like hard caps for CO2 emissions and
stricter environmental and social standards to reduce natural resource consumption
and protect workers seems to have fallen out of fashion, with crisis-stricken econo-
mies concerned that such direct regulation would impede investment and trade. And
as old methods have lost credibility, some governments, NGOs, economists and inter-
national institutions like the UN Environment Programme (UNEP) and the World
Bank are now advancing a new approach, based on the view that nature provides
«ecosystem services ». In doing so, the onus of addressing environmental risk is shifted
onto the private sector.

In this new paradigm, ecological preservation is viewed both as a necessity and
as a commercial opportunity. According to Pavan Sukhdev, the lead author of The
Economics of Ecosystems and Biodiversity study (TEEB), which aims to highlight the
economic impact of environmental degradation: «We use nature because it's valuable,
but we lose it because it's free. »

«One of the most relevant obstacles is the centrality that the market has
acquired in our societies in the last decades. Operating as a prior instance of
social coordination, the market, while allowing an increasing access to mass
consumption to our middle classes, has also enlarged the pressure on our
natural resources and favoured a widespread ‹individualism›, leading to the
loss of old solidarities between different social groups.»

Malik Fercovic, Recaredo Alberto Gálvez Carrasco, María Cecilia Reeves,
Betzabet Morero, Ana Di Pangracio, Maiana Teixeira and Cintia Barenho,

delegates from the future workshop Cono Sur

The danger of that perspective lies in how easily the important «polluter pays »
principle could lead to a privatization and enclosure of commons as well as to
a financialization of nature – the transformation of nature into tradable goods –
that would allow business as usual to continue by offsetting misbehaviour elsewhere.
Who decides over the value of nature ? In such an economization of nature corpo-
rations tend to fully exhaust the legally allowed destruction instead of reducing it.
By allowing those who have the money to buy their way out, it actually undermines
not only strict legislation but our democracy per se.

There is no true price for nature but there is a politically set value – and that
requires a societal debate. Societies with weak implementation of legislation will
likely arrive at unfair solutions. For example, Brazil's powerful agribusiness lobby

28

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

3.
 W

hy
 h

as
 it

 b
ee

n
so

 d
if

fi
cu

lt
 t

o
st

op
 t

he
se

 t
re

nd
s

so
 f

ar
 ?

managed to push the government to approve a new forest code, which uses market-
based instruments to give agricultural producers more leeway on conservation.
As a result, landowners who cleared more vegetation than is legally permitted can
now – instead of restoring the forest illegally cut – return to compliance by purchasing
offset credits through the Rio de Janeiro Green Exchange (Bolsa Verde) where those
with more than the mandated minimum amount of forest cover offer their «excess » of
protected land.

With this mental and cultural infrastructure the race for the last resources – tar
sands, shale gas, deep sea minerals, «marginal land » , the resources of the Arctic –
is hard to stop.

b) Concentration of power

Large enterprises (private or state-owned) engage in very different economic sectors at
the same time and gain a vast amount of money by keeping the current exploitation
model as it is. These enterprises are getting too big and too powerful to be governed.
They are, in fact, just like international banks in that they are « too big to fail » – and
therefore in most cases also too big to jail.

The long held belief that markets should be regulated and monopolies prevented
to ensure individual civil liberties and control economic power was already eroded
back in the 1980s in the USA (but also elsewhere) in the name of efficiency. People
were told that larger corporations would be able to deliver goods for the consumers at
better quality and lower prices (= more efficient). This not only turned out to be wrong
(prices increased, innovation slowed down and jobs were lost) and spurred globali-
zation but marked the beginning of a new understanding of the aim of antitrust law:
lower prices for consumers instead of power control. The negative impacts on social
equity and democracy were huge and are still being felt today.

The implications of concentration of corporate power for democracy are manifold.
One major problem is the missing clear cut between political decision-makers and
economic decision-makers. There is a widespread lack of transparency over the nature
and extent to which political decision-makers hold positions in private or state-owned
enterprises. This secrecy not only generates opportunities for bribery and corruption
but can also create conflicts of interest: where politicians have several professional
functions in industry it is very difficult to track the rationale behind certain decisions.

This problem culminates when major enterprises from all parts of the world are
(partially) state owned (e.g. BP, Saudi Aramco, Vattenfall, Gazprom) or where govern-
ments and government representatives are simply looting the wealth that belongs to
their people for personal profits. Other governments that are highly dependent on the
extraction of and trade in natural resources are spending those revenues for social
welfare and education (e.g. Argentina, Venezuela, Bolivia, Ecuador), thus weakening
or even suppressing social unrest and protests against the ecological consequences of
the extraction.

29

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

3.
 W

hy
 h

as
 it

 b
ee

n
so

 d
if

fi
cu

lt
 t

o
st

op
 t

he
se

 t
re

nd
s

so
 f

ar
 ?

«Even though the natural resources around these communities are typically
their most important economic assets, they often have limited rights to use
them and where they have gained ownership or secure access, they may be
hampered by inadequate levels of public investment, inappropriate policies,
or competition from corporations unrestrained by regulation. Government
and other powerful interests often claim exclusive access to these resources
and their benefits. Corruption and mismanagement are longstanding
problems and large land acquisitions by foreign investors for farming are now
trending.»

Dinma Nwanye,
delegate from the future workshop Nigeria

Another problem is that governments often have a short-term interest to take decisions
in favour of big enterprises by citing the belief in job creation and related prosperity.
Aspects of global and intergenerational justice, human rights included, do not repay
from a short political perspective – jobs are the main currency politicians are looking
for. State-owned companies in emerging economies do not perform any better than
their private competitors in this regard.

Among many other fields, one new area where the destructive and dangerous
implications of this concentration of corporate power can be witnessed is the «bio-
economy». This concept is about the intention to transform the economy in a sustain-
able way by substituting fossil fuels with a renewable resource base. Currently this
is taking place largely in the pharmaceutical and chemical sector but some develop-
ments can be observed in the energy and transport sector as well. This new demand
is one important driver that is making industrial agriculture highly profitable. The
use of land, water, fertilizer and pesticides is increasing drastically.

The most dangerous aspect of the bioeconomy debate is that it pretends that
everything can continue as it is – only the resource base has to be substituted. It is
globally a handful of very powerful corporations (for example BASF, Bayer, Dow,
DuPont, Syngenta, Monsanto) that are driving the bioeconomy agenda forward, for
example by buying up small start-up companies, aiming to control the resources
(biomass, land, genetic resources) and technologies (synthetic biology, nanotech-
nology, geo-engineering) needed to control our industrial production in the future.

«Natural resources belong to every Cambodian and each of us has the right to
know how much the government receives, how much the government pays.
The government needs to know our concerns and suggestions to effectively
manage natural resources for the benefit of all.»

Chan Ramy,
delegate from the future workshop Southeast Asia and China

30

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

3.
 W

hy
 h

as
 it

 b
ee

n
so

 d
if

fi
cu

lt
 t

o
st

op
 t

he
se

 t
re

nd
s

so
 f

ar
 ?

c) (All) Powerful economic governance: merging the deep belief in
 markets and growth with the realization of corporate interests

The economic governance regime for trade and investment protects large investors'
rights but not people's rights or the environment, while the «other» global regime of
human rights and international environmental law under UN mandate is treated as
«soft law» . Private and public economic governance structures are captured by the
interests of corporate and political elites to serve a global consensus that relies on further
extraction and trade in resources – the «commodity consensus» .

While most multilateral governance systems seem to have extremely limited impact,
international agreements appear to be highly binding as soon as it comes to multilat-
eral or bilateral trade and investment. The WTO has the mandate to punish member
countries if they do not respect WTO rules. In addition, many countries conclude
bilateral trade agreements which add further aspects to the WTO regulations.

Since it is in the very nature of free trade agreements to reduce any barriers to
trade this has far reaching implications for various policies on the national level.
Currently there is no monitoring mechanism or evaluation whether the developments
resulting from the free trade and investment agreements themselves might be a threat
to human rights or to environmental or procedural justice in a country or region. There
are on the other hand very few possibilities for individuals and communities to claim
their rights over resources, territories, ancestral lands and genetic resources in court.

«Since the resource issue is multi-level, and affects different groups of people
differently, the approach might automatically exclude the issues that are
important to the poorest of the poor.»

Chol Bunnag and Naw Ei Ei Min,
delegates from the future workshop Southeast Asia and China

The realities are further complicated by the « investor to state dispute settlement
mechanism », a provision in some bilateral trade and investment agreements that
grants an investor the right to initiate dispute settlement proceedings against the host
country government if the political situation changes in a way that diminishes the
investor's expected gains. One can imagine that changing environmental or animal
welfare or health laws would fall under the dispute mechanism. Therefore, investor
state claims inhibit the capacity of domestic governments to pass public health and
environmental protection legislation that impact the investment after the deal has
been signed. Moreover, arbitrations are often carried out in secret by trade lawyers
who are not impartial as they are paid by the parties and are not accountable to the
public. This is an instrument that clearly serves the interests of large corporations and
not those of small and medium-sized or family enterprises.

Today, few people retain any hope that United Nations conventions like the
Framework Convention on Climate Change (UNFCCC), the Convention on Biological

31

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

3.
 W

hy
 h

as
 it

 b
ee

n
so

 d
if

fi
cu

lt
 t

o
st

op
 t

he
se

 t
re

nd
s

so
 f

ar
 ?

Diversity (UNCBD) and the Convention to Combat Desertification (UNCCD) can avert
global warming, the loss of biodiversity and the depletion of arable soil and water.
The United Nations are the sum of its members and it is disturbing and alarming to
realize that one would very likely fail to get all governments to sign onto the Universal
Declaration of Human Rights of 1948 today.

While progress on global and multilateral rules for the advancement of global
human rights and environmental law is faltering, private and public global players
are setting up a governance regime in the form of public-private partnerships that
are promoted by clubs such as the G20 or BRICS. Both clubs cooperate closely with
large corporations (organized for example as the B20 in the context of the G20 summit
processes). Other partners are private investment banks or multilateral development
banks, for example through the International Development Finance Club, IDFC.

«While most countries in the [Southern African] region have policies and
legislation that govern natural resource management, it is poignant to note
that either these policies tend to be archaic and have loopholes that promote
corruption or are strong but not adhered to.»

Edfas Mkandawire, Euan Hope, Tafadzwa Kuvheya and Zukiswa Kota,
delegates from the future workshop Southern Africa

The G 20 appears more inclusive than the G 7/ 8. And one could imagine that the
BRICS would pursue a more development friendly agenda than the old industrial-
ized powers. These clubs unite individual members states with very different (geo)
political interests. They also harbour wide disparities when it comes to economic and
political power. However, the members of these plurilateral clubs share the position
that they are not ready to set limits to the ongoing resource grab. Quite the opposite,
in their quest for resource security they are even undermining human rights as well
as environmental and social standards that have been agreed in the multilateral UN
system. This realization should not come as a surprise since political and corpo-
rate elites agree on one thing across the globe: further extraction, use and trade of
resources (commodities) for profit and growth. This kind of «commodity consensus»
is global in reach.

34

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

4. A normative framing for fair
 and sustainable Resource Politics

Resource Politics looks at who controls and uses nature in which way. The answers
are complex and full of contradictions. Institutional structures, power, knowledge,
scale and time are important underlying factors. Equally important are human agency
(with conflicting perspectives) and the interactions between political strategies of
competing groups and actors. There are three important fundamental principles that
together can help to create Resource Equity :

Ecological equity : There are risk and tipping points when it comes to how much
pressure our planet can tolerate without harming humanity's wellbeing. These
need to be respected at all levels (from local to global) in their interconnectedness
to safeguard the wealth and the resilience capacities of ecosystems for present and
future generations.

Social equity : People need nature, biodiversity and nature's reproductive capacity to
survive. In order to protect human rights and fulfil the basic needs and wellbeing of
every human a very different distribution of resource access, control and use (between
countries and people, ages, gender, generations etc.) is needed. The equitable way
to use water, forests, knowledge, seeds, information, to name just a few examples, is
to ensure that one person's use of those resources does not restrict anybody else's
potential to use them, or even deplete the resources themselves. That implies fair
use of everything that does not belong to only one person. It's about respect for the
principle «one person – one share », especially with regard to the global commons.
To achieve this requires trust and strong social relationships within communities
and between individuals.

Democracy : Everybody who is or will be potentially affected by a certain decision
needs to be part of the decision-making process. Gender, age, race, class, origin,
sexual orientation, bodily and mental (dis)ability must not determine whether or
not we have the power to decide. However, it is not merely a set of useful tools and
procedures for participation that forms the basis of democracy. Real democracy
sets a much higher bar and includes a full realization of human and peoples' rights
(including their material base) , equity and justice.

All of these three principles are closely interlinked and interact with each other. To
really respect all three principles of Resource Equity is quite challenging in practice. 4.

 A
 n

or
m

at
iv

e
fr

am
in

g
fo

r
fa

ir
 a

nd
 s

us
ta

in
ab

le
 R

es
ou

rc
e

P
ol

it
ic

s

35

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

For example: full participation at the local level does not necessarily lead to decisions
that respect global planetary boundaries. And participation alone – if performed
within highly unequal power relations – is never enough. What is being proposed
here instead is to take these three principles into account when searching for solu-
tions and to set out an enabling policy frame at every level of decision-making.

There is an infinite number of possible visions for a better future. Actually spelling
them out is extremely challenging. Once put on paper, they will always be vulnerable
because they can never be complete. But sometimes it can help to dream a little. Just
imagine the principles described above were actually being taken seriously – what
kind of world would we live in ? What would one possible vision of the future look like ?

A Message from the Future: Welcome to the Fair Future Forum 2044…

2044: Today the world is close to fully phasing out fossil fuels (including those
for synthetic fertilizers) and the positive effects have already been experienced
without major social disruptions. No new coal or nuclear power plants have
been built in the last 25 years and the massive deployment of decentralized and
off-grid renewable energy systems – as well as clean water and sanitation – has
greatly improved the livelihoods of poor rural and urban communities around
the world.

The vast number of successful bi- and multilateral fair and sustainable raw
material partnerships prepared the ground for the UN Resource Convention
that is now successful in its 10 th year of implementation. All major regional and
global territorial and resource conflicts have been solved peacefully.

Organic small and medium farmers around the world secure the human
right to food. Since pesticides are hardly used anymore bee populations have
doubled. Land reforms which respect communal land use have secured
land rights for small farmers. Women and men have equal access to produc-
tive resources and share productive and reproductive work equitably across
gender and age. National agricultural extension services provide farmers with
knowledge that combines traditional production practices and a variety of
non-patented seeds with the latest scientific knowledge of compost manage-
ment to safeguard soil quality.

Due to modern dietary education, the consumption patterns of the global
middle class have changed dramatically. People eat meat only once or twice a
week while nearly half of the population of North America and Europe turned
to vegetarianism – and is a lot healthier today. Those animal populations
consumed by humans are linked to the surface area they can be fed by. This
fostered regional and local economic cycles in all parts of the world and reduced
pressure on land. There is no global market for animal feed anymore. In addition,
modern transport, education and cultural infrastructure have greatly increased
the quality of life in many rural areas.

4.
 A

 n
or

m
at

iv
e

fr
am

in
g

fo
r

fa
ir

 a
nd

 s
us

ta
in

ab
le

 R
es

ou
rc

e
P

ol
it

ic
s

36

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

Modern cities today provide free public transport for everybody, reducing
the absolute number of privately owned cars in cities by 90 % compared to 2014.
The global consensus to create a closed-loop, zero-waste economy has greatly
lifted recovery rates of minerals and metals, creating a great number of new jobs
in urban mining and recycling in the world's mega cities.

Fresh water – not too long ago considered one of our scarcest resources and
potential source of conflict and war – is nowadays a major source of cooperation
amongst watershed communities, including across national borders. It is hard
to imagine that our widespread public-commons water companies were once
considered strange beasts.

Already in the second decade of this century we saw a new trend: global
deforestation rates slowed steadily until 2025 when they reached zero. Today the
natural forest cover of our planet is increasing again, and even more importantly:
forest peoples' rights are secured. Monocultures are hard to find today. More
than 10 % of all ecosystems are protected – thus exceeding the ambitious targets
of the UNCBD convention signed in 1992 – and the race for even higher targets
is on. The new diversity can even be witnessed in cities across the globe: urban
gardening is a mass movement, (trans) forming industrial landscapes, societies
and cultures.

The internet has connected everything to everyone. A new technology infra-
structure has overcome the divide between consumer and producer. Prosum-
erism prevails and has limited the power of markets. Peer to peer networks
(communication amongst equals) are the backbone of an ever growing non-
profit sector. Capitalism as we know it is challenged to its core. Care work is
recognized for what it is: the precondition of the human capacity to work.

5.
 S

tr
at

eg
ie

s
fo

r
a

fa
ir

 f
ut

ur
e

37

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

5. Strategies for a fair future

Many good initiatives are already underway; these need to be strengthened. A new
perspective which inextricably combines democracy, ecology and human rights can
help to move forward in a truly transformative way, not getting stuck in business as
usual and incremental change. The core problems cannot be solved with a sector-only
viewpoint. Power relations within all different levels of societies need to be addressed
in order to move away from the hegemonic perspective of liberal markets serving
inclusive development. Resource Politics in this context is aiming to produce more
equity concerning who controls, who owns, who has access to and who decides over
how humans and society interact with nature. A truly transformational agenda also
requires a fundamental shift in production, consumption and lifestyles, and equal
recognition and integration of care work. Resource Politics can help to shape that
agenda.

However, this Memorandum does not attempt to offer a global blueprint of
solutions. It merely offers a new and joint perspective and a number of possible fields
of intervention, focusing on the international level. Each region will have to define
which approach is best suited to address its specific challenges and which alliances
are needed to advance that approach.

«We consider that it is more appropriate (both conceptually and politically)
to speak of ‹territory› instead of the reductionist notion of «resources» , funda-
mental in their proposal. The concept of territory enables us to better under-
stand the set of dynamic dimensions (social, geographical, cultural, and
economic) expressed within a local context.»

Malik Fercovic, Recaredo Alberto Gálvez Carrasco, María Cecilia Reeves,
Betzabet Morero, Ana Di Pangracio, Maiana Teixeira and Cintia Barenho,

delegates from the future workshop Cono Sur

The new perspective proposed here is like a web or a complex system. In Latin
America there is a strong debate on «territories» (Spanish & Portuguese: «territorio»)
that has since been picked up in other regions and languages as well (French:
«territoire», Italian: «territorio»), but the term not yet frequently used with the same
meaning all around the world. The notion of «community land» or «ancestral land» in
Africa differs from the notion of territories. The territory approach implies that each
region consists of a complex set of interactions between nature, humans, interests,
power relations and cultures which are always influenced again by «external» actors
and interests. The world market and geopolitical relations between states and regions 5.

 S
tr

at
eg

ie
s

fo
r

a
fa

ir
 f

ut
ur

e

40

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

are also webs and complex systems characterized by conflicts, struggles and power
relations. These conflicts interact with and affect the territories. Only by looking at this
web through the lens of human rights, democracy, culture and environmental justice
can one understand and identify possible solutions that are both sustainable and just.

Resource Politics is taking place on every political level – international, national,
regional and local – each of which has to resolve different strategic challenges. With
that in mind this Memorandum offers three fundamental ways forward that can form
the basis for a Resource Politics strategy that will ultimately have to be translated and
adapted to local and regional needs and circumstances. Since conflicts and power
structures are highly specific to the national and local levels at which they operate,
this memorandum can only offer a general perspective.

Yet it does attempt to highlight a few strategies for the international and global
level. International institutions like UN bodies and conventions, multilateral develop-
ment banks or plurilateral government clubs could – in contrast to what they mostly
do today – create an enabling environment to respect nature and human rights by
safeguarding democracy. The effects of such an international regime would then
inspire and guide the national and local context. A prerequisite for these strategies
is that the different structures of power within the web of territories first needs to be
analysed, understood and made visible and finally recognized on all levels.

a) Secure the rights of people and nature over markets and profits
 and empower people to claim and assert their rights

The existing legal frameworks, especially when it comes to human and environ-
mental rights, are often not bad on paper. The Nagoya Protocol (on Access to Genetic
Resources and the Fair and Equitable Sharing of Benefits Arising from their Utiliza-
tion); Free, Prior and Informed Consent (FPIC) for Indigenous Peoples; due diligence
guidelines for companies and transparency requirements are good examples where
there has been recent progress after year-long fights by civil society, communities and
social movements. The problem is that many of these rights (and obligations) exist
only on paper for a large part of this planet's population. They need to be strength-
ened, people have to know their rights and also need the right to know. This would
empower them to claim their rights in courts whenever and wherever required. In
order to be able to fully participate and make their voice and interests heard, people
have to know what is at stake. This includes questions that have national, international
or global implications.

Communities, individuals, social and environmental movements around the
world are already protesting large mines, fighting for the human right to water,
opposing land grabs and insisting on Free Prior and Informed Consent. Their govern-
ments have often signed on to international treaties that should make human rights
abuses impossible. However, in many cases these are just words on paper and the
relevant institutions to enforce them are either missing completely or too weak.
Justice itself is often elusive, and courts and laws are a reflection of the unequal

5.
 S

tr
at

eg
ie

s
fo

r
a

fa
ir

 f
ut

ur
e

41

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

power relations in the society that produced them. Empowerment, institution-
building and litigation strategies must work hand in hand to lead to a power shift.
In the context of Resource Politics this could mean to empower local communities
to assert and exercise their (individual and collective) rights over land, water, forests,
genetic resources, traditional knowledge etc. in court vis à vis the interests of corpo-
rations and governments. Legal innovations for new property rights systems beyond
existing forms are needed. Such a strategy needs to be extremely sensitive with regard
to existing and potential conflicts within and between communities and individual
community members.

«The momentum to re-empower people and re-establish their connection to
natural resources is inevitable today. Raising awareness of people's right to
natural resources is the foundation for building a surge of change that will
deliver informed and active critical mass that will pressure decision-makers
to design their policies in a more sustainable and inclusive lens.»

Muna Dajani,
delegate from the future workshop Middle East, North Africa and Turkey

The (international) multilateral institutions should establish guidelines which lay
down the environmental, human rights and democracy framing for national law
and local initiatives, including extraterritorial obligations. This means that states do
have the obligation to ensure that investments from their home country enterprises
respect, protect and fulfil human rights in other countries. If, for example, investments
by European firms lead or contribute to human rights violations in third countries the
local communities often have neither the means nor the institutional possibilities to
fight for their rights. Yet the EU has the legal obligation to secure that investments of its
enterprises protect, respect and fulfil human rights in other countries. The extraterri-
torial obligations are of special importance in a world of shrinking democratic spaces
in various world regions.

Therefore, a very different human rights clause to the one existing today in many
trade agreements should be included in resource partnerships agreements, invest-
ment agreements and trade agreements. Today the human rights clause is all about
punishing in case of «unfair» production measures which in the end disfavour one of
the trading partners. This means that one country can withdraw (or curtail) the prefer-
ential market access of the other country if the trading partner fails to respect human
rights (e.g. products produced with child labour) and thereby can sell the product at
a lower price than the home country. A really operable and new human rights clause
in trade and investment agreements should relate to the agreement itself and monitor
whether the developments under the agreement lead to any human rights violations.
This would be a serious acknowledgment of extraterritorial obligations under the
human rights frame.

5.
 S

tr
at

eg
ie

s
fo

r
a

fa
ir

 f
ut

ur
e

42

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

«The respective governments need to come up with a policy and legal frame-
work that ensures protection of all the citizens´ rights to a fair share of their
natural resources, rights to adequate compensation in case of being affected
by resource exploitation activities and protection of our environment.»

Erick Owino Onduru, Tamiru Sisay Misganaw and Florentina Julius Kideka,
delegates from the future workshop East and Horn of Africa

The Voluntary Guidelines for Responsible Governance of Tenure of Land, Fisheries
and Forests – which have been developed in the Committee on World Food Security
(CFS) – are an important process as well as product to learn from in this regard. The
Tenure Guidelines are highly remarkable because for the very first time a highly inclu-
sive process enabled the active participation of civil society on the UN level within
the negotiation and development of the Guidelines. Another important reason is the
comprehensive human rights perspective of the document. As a result, civil society
around the world is highly supportive of the agreement.

As their main objective the Tenure Guidelines formulate that they «seek to
improve governance of tenure of land, fisheries and forests for the benefit of all, with
an emphasis on vulnerable and marginalized people, with the goals of food security
and progressive realization of the right to adequate food, poverty eradication, sustain-
able livelihoods, social stability, housing security, rural development, environmental
protection and sustainable social and economic development. All programs, policies
and technical assistance to improve governance of tenure through the implementa-
tion of these Guidelines should be consistent with States' existing obligations under
international law, including the Universal Declaration of Human Rights and other
international human rights instruments.»

Even though the Tenure Guidelines are voluntary they consistently refer to the
human rights frame – which is binding for all signing states. The human rights frame-
work hence empowers the political enforcement of the Guidelines. No agreement
(or law) is enforced or implemented automatically. Popular pressure, mobilization
and organization to demand enforcement or implementation of the positive provi-
sions are required to give life to any agreement (or law) and make them work as a force
for social change. Hence, only an inclusive process which commits civil society to
using a certain political frame or supporting a certain law with struggles on the ground
provides the needed force for implementation and realization.

5.
 S

tr
at

eg
ie

s
fo

r
a

fa
ir

 f
ut

ur
e

43

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

b) Stop concentration of power and bring access to and control over
 natural resources, financial capital and technologies back into the
 hands of the people

Not only the size of companies is problematic («too big to fail and jail ») , but also the
very business model that puts profit over people. A first step in the right direction
would be to track and expose corporate power and corporate capture of politics at
the national and international level. This requires research, advocacy and eventually
litigation.

The largest concentration of power today is the accumulation of financial capital.
Financial institutions and banks (private and public) are key actors when it comes
to large investments in resources (land, mining, fossil fuels etc.) and they also play
a key role in allowing political elites to misappropriate public money and conceal it
in tax havens. Resource Politics needs to go hand in hand with a regulation of finan-
cial markets, with tax justice (including a financial transaction tax), a ban on money
laundering and other measures that aim to both redistribute financial power (income
and property) and make it impossible for those with money to buy political decisions
in their favour. Extraction taxes would bring revenues to developing countries and
should be allocated to respective territories and people. Binding regulation for
revenue transparency in the natural resources sector that has been set up in the USA
and Europe is a very small first step in the right direction and should be expanded to
cover the whole value chain and other sectors. The fact that such legislation was diffi-
cult to push through in the first place and is currently fiercely contested by industry
demonstrates that it threatens a cornerstone of their business model.

«Payment disclosure is however far from enough to ensure the transpar-
ency and compliance of overseas investment of China's extractive sector. In
parallel with their existing CSR reports, we believe China's extractive compa-
nies should issue separate compliance anti-corruption reports to disclose
their activities ranging from prevention, detection to punishment of illegal
payments and noncompliance.»

Ting Xu,
delegate from the future workshop Southeast Asia and China

One important political struggle when it comes to fighting the superiority of markets
is resistance against the introduction or expansion of new market offset mechanisms
that claim to protect nature but in reality – often with the help of financial market
actors – allow business as usual to continue for those who have the money to buy
their way out. One of most important fora to resist this false solution is international
climate politics where the expansion of carbon trading schemes and the idea of incor-
porating biocarbon (in forests and soil) as an offset for fossil fuel based emissions is
endangering the integrity of the climate regime as well as local livelihoods and rights,
especially through enclosure of the last remaining commons (forests, land, water etc.). 5.

 S
tr

at
eg

ie
s

fo
r

a
fa

ir
 f

ut
ur

e

44

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

Another focus of attention should lie on those companies currently seeking to gain
control over biomass, genetic resources and the technologies they will need to control
the Green Economy of the future. In this regard it is of major importance to fight for
open access technologies, seeds and breeds – a further struggle against the modern
enclosure of commons. Trade related aspects of patents are regulated in trade and
investment agreements under the TRIPS Agreement (Trade Related aspects of Intel-
lectual Property Rights). No regulation under TRIPS should affect the free access of
producers to seeds, breeds and other technologies. Human rights impact assessments
and human rights clauses as mentioned above would address problems of human
rights violations by patent regulation.

«By taking communities into confidence, mutual trust and relationships are
established by continuous consultation and communication from the begin-
ning of the projects. Communities should be informed about the benefits,
impact, expected contributions toward country development, and what
benefits projects will bring to targeted communities.»

Mohammad Tawab Stanikzai,
delegate from the future workshop South Asia

Two decades of accelerating technological development and deployment, in the
context of massive trade and investment liberalization, has left humanity in far
worse straits than it was when the very concept of sustainable development was in
its infancy. It is time for a technological re-think. New high-risk technologies, ranging
from the very small (synthetic biology, nanotechnology) to the very large (geoengi-
neering), are rapidly developing. Their promoters promise that they hold the keys to
solving climate change, world hunger, energy shortages and biodiversity loss. Yet the
precautionary principle and social and economic impacts are often ignored in the
rush to deploy the latest technofix. The international level needs to set rules for the
strict application of the precautionary principle and a transparent and participatory
form of technology assessment.

c) Transform production, consumption and livelihoods towards
 socio-ecological justice

Society can only allow itself to look at nature as abundant if it dares to change its
interactions with nature. First of all, everybody needs to have access to his or her «fair
share» of nature. This implies a shift in power relations between men and women as
well as between generations, ages, classes etc. It will only work if global middle and
upper classes radically reduce their consumption, increase the efficiency of resource
use and establish zero-waste strategies and a circular economy. New technologies can
help with that, but they will never be enough and might even lead to new problems.

The real transformation happening in many places around the world is one that
is taking place bottom-up with people reclaiming control over their water supply, 5.

 S
tr

at
eg

ie
s

fo
r

a
fa

ir
 f

ut
ur

e

45

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

electricity grids and natural habitats. More recently, and increasingly, people are
tackling the mode and purpose of production and thus undermining the power of the
private corporations and the worshipped markets. This transformation needs support.
More and more people are becoming much more deeply and directly involved in
trying to shape their own lives and the situations they find themselves in by diverse
means. Such means range from large-scale mobilizations to block a mine and mass
protests on the streets to social media activism or mass collection and distribution of
disaster relief outside government channels. These people are reclaiming their liveli-
hoods and fundamental rights. Already today millions of people have organized to
defend their forests and fisheries, reinvent local food systems, organize productive
online communities, reclaim public spaces and improve environmental steward-
ship. They are re-imagining the very meaning of «progress» and governance. A lot of
this is happening underneath the radar and is not visible to the global media public.
Gaining a voice and making it heard has become more complex and difficult, neces-
sitating sophisticated strategies and simultaneous inside-outside political struggles in
multiple arenas, from local to global.

«While our discussion could get quite heated, and sometimes it was difficult
to agree on some of the specific things we need to do, we agreed on most of
the principles. Localized production of goods and energy, waste as a resource,
corporate power as a threat – overconsumption and overproduction as
symptoms of this power, a more democratic and sustainable dialogue on
resource-use and exploitation on a decentralized, but also on an international
level, and maintaining basic human rights and civil liberties are all crucial in
our pursuit of sustainability.»

Nora Feldmar, Dominika Gmerek, Sven Janovski and Johanna Sydow,
delegates from the future workshop Europe

On the international level, changes in the consumption patterns of the global middle
and upper classes can be informed by debates on alternative economic governance
systems like the sharing economy and the collaborative commons, whose successes
depend less on market-oriented than needs-oriented production. It is not econo-
mies of scale, but economies of scope, it is not growth in GDP but the wellbeing of
society, people and nature that should inform policy orientation and regulation. The
approaches and frameworks with respect to human rights and nature set out above
would by themselves induce new forms of production, consumption and trade.

One prominent example would be the meat consumption of the middle classes,
which leads to environmental degradation, poverty and violations of the human right
to food. While a change in lifestyle by individuals is important this is by far not enough.
It is – including from the perspective of extraterritorial obligations – an obligation
of the EU to change its agriculture policy with regard to industrial meat produc-
tion. Political and financial support of industrial meat production harms nature and
human rights. 5.

 S
tr

at
eg

ie
s

fo
r

a
fa

ir
 f

ut
ur

e

48

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

«There needs to be a shift of focus of resource governance from increasing
GDP to a more inclusive approach that takes into account collaboration,
social capital, social and mental wellbeing and aspirations of people, for
example through the GNH (Gross National Happiness) approach of policy-
making in Bhutan.»

Divya Gupta, Pinaki Dasgupta and India,
delegates from the future workshop South Asia

Specific resources and territories need specific governance regimes that do not neces-
sarily have to be either public (controlled by the state) or private. There are functioning
commons-based resource management systems related to water, food, seeds, forests,
grassland and many more resources and knowledge systems all over the world that
range from very local solutions to the regional scale. Many of them are under severe
pressure from privatization and enclosure by market actors. Real empowerment
requires new «cultures of sustainability», with values beyond consumerism. They are
focused instead on sharing, reclaiming or defending the commons and, in many parts
of the world, re-learning the mode of «commoning».

6.
 W

ha
t

ne
xt

?

49

R
es

ou
rc

e
P

ol
it

ic
s

fo
r

a
Fa

ir
 F

ut
ur

e
A

 M
em

or
an

du
m

 o
f

th
e

H
ei

nr
ic

h
B

öl
l F

ou
nd

at
io

n

6. What next?

The process that led to this Memorandum has been extremely exciting, challenging
and inspiring. The knowledge, perspectives, visions and strategies it has generated
are the beginning and not the end of a global dialogue on Resource Equity. The new
perspective and normative framework offered will hopefully inspire others to relate
to this Memorandum, develop it further and translate it into their local and regional
contexts. It will hopefully also provide inspiration to those searching for solutions on
the international level.

Will you read the news tomorrow? Depending on which country of the world you
are in you might see stories about a local food cooperative in Europe, a community
land trust in Brussels, a prevented tar sands pipeline in North America, cross-border
collaboration on water issues in the Middle East and North Africa, a crowd-sourced
vibrant green corridor in the City of Toronto, no-go mining zones in Central America
or an energy transition in Eastern Europe. No matter where you live and work – stories
about a better future are already all around us. They will hopefully become more
visible globally and move step by step towards our imagined futures.

6.
 W

ha
t

ne
xt

?

 N E W !!!

 New Economy of Nature

From climate change to ecosystem degradation – the solution to these problems
could reside in an economic «valuation» of nature and its services. But if the existen-
tial benefits that nature provides to humankind are expressed in terms of euros and
dollars, can that really give nature any better protection?

Th e publication «New Economy of Nature» by Th omas Fatheuer provides a readily
understandable introduction to the subject and illuminates the concepts and instru-
ments that follow from the idea of monetarizing nature. Accessible examples show the
social and ecological goal confl icts and the powerful but risk-laden infl uence of this
New Economy.

Publication Series on Ecology – Volume 35:

New Economy of Nature
A critical introduction
By Thomas Fatheuer
Edited by the Heinrich Böll Foundation
Berlin, April 2014, 68 pages
ISBN 978-3-86928-124-7

Heinrich-Böll-Stiftung, Schumannstr. 8, 10117 Berlin
T +49 30 28534-0 F +49 30 28534-109 E buchversand@boell.de W www.boell.de

 N E W !!!

 New Economy of Nature

H
ei

nr
ic

h-
B

öl
l-

S
ti

ft
un

g
S

ch
um

an
ns

tr
aß

e
8,

 1
01

17
 B

er
lin

T

he
 G

re
en

 P
ol

it
ic

al
 F

ou
nd

at
io

n
T

 0
30

 2
8

 5
3

 4
0

 F
 0

30
 2

85
34

10
9

 E
 in

fo
@

bo
el

l.d
e

 W
 w

w
w

.b
oe

ll.
de

IS

B
N

 9
78

-3
-8

69
28

-1
27

-8

F
ro

m
 t

he
 e

xt
ra

ct
io

n
of

 t
ar

 s
an

ds
 i

n
N

or
th

 A
m

er
ic

a
to

 l
ar

ge
-s

ca
le

la

nd

pu
rc

ha
se

s
in

A

fr
ic

a
an

d
fr

om

C
hi

na
's

in

ve
st

m
en

t
in

th

e
M

ek
on

g
re

gi
on

 t
o

m
in

in
g

an
d

so
ya

 p
ro

du
ct

io
n

in
 L

at
in

 A
m

er
ic

a
–

th
e

gl
ob

al
 r

es
ou

rc
es

 b
on

an
za

 i
s

a
fa

ct
.

B
ut

 a
ll

th
is

 u
se

 o
f

na
tu

ra
l

re
so

ur
ce

s
do

es
n'

t
re

sp
ec

t
th

e
ec

ol
og

ic
al

 l
im

it
s

of
 o

ur
 w

or
ld

 a
nd

 i
t

do
es

n'
t

re
su

lt
 in

 a
 f

ai
r

di
st

ri
bu

ti
on

 o
f

th
e

pr
ofi

ts
.

In
 t

hi
s

M
em

or
an

du
m

 t
he

 n
ot

io
n

of
 n

ew
 p

ol
it

ic
s

is
 i

nt
ro

du
ce

d
to

lo

ok
 a

t
cu

rr
en

t
co

nfl
ic

ts
 a

ro
un

d
re

so
ur

ce
 u

se
 a

s
a

co
m

pl
ex

 s
et

 o
f

in
te

ra
ct

io
ns

be

tw
ee

n
na

tu
re

,
hu

m
an

s,

in
te

re
st

s,

po
w

er

re
la

ti
on

s
an

d
cu

lt
ur

es
. W

it
h

th
is

 t
ex

t
th

e
H

ei
nr

ic
h

B
öl

l
F

ou
nd

at
io

n
of

fe
rs

 a

pe
rs

pe
ct

iv
e

w
hi

ch
 c

om
bi

ne
s

de
m

oc
ra

cy
,

ec
ol

og
y

an
d

hu
m

an
 r

ig
ht

s
an

d
la

ys
 o

ut
 f

un
da

m
en

ta
l

w
ay

s
fo

rw
ar

d
th

at
 c

an
 f

or
m

 t
he

 b
as

is

fo
r

fa
ir

 a
nd

 s
us

ta
in

ab
le

 R
es

ou
rc

e
P

ol
it

ic
s.

